Analytic Vs Numeric Ground Water Models Ray R. Bennett, PE Colorado Division of Water Resources # Example Analytic (Glover) Application #### Analytic (Glover) - Depletion (q) is a function of: - Pumping (Q) - -Transmissitivity (T) - Specific Yield (Sy) - Distance from well to river (x) - Distance to Aquifer Boundary (w) - Data is assigned by Aquifer (1 value) - → RELATIVELY SIMPLE #### Analytical (Glover) **Key Assumptions** - Conductivity (K) is Constant - Uniform Aquifer Thickness - -Transmissitivity is Constant - ◆ Flat Water Table - Stream is Fully Penetrating #### Analytical (Glover) Results Response from Pumping in Month 1 Only ### Example Numeric Model #### Numerical (Modflow) Model - Depletion is still a function of: - Pumping (Q) - Hydraulic Conductivity (K) - Aquifer Thickness (b) - Specific Yield (Sy) or Storage Coefficient (S) - Distance from well to river (x) - Distance to Boundary (w) - Data is assigned by Model Cell (1,000's) - Might include complex geometry, multiple layers, boundary conditions, partially penetrating streams, ET from GW, subirrigation, impact on canals, - LOTS of WORK #### Numerical (Modflow) Results - Stream Depletion - By stream Reach (not a point) - Water Levels - Ground Water Balance - Stream Water Balance - Phreatophyte CU - Subirrigation - Complex Geology (faulting) - Complex Boundaries - Multiple, Layered Aquifers ### Comparison Summary | Item | Analytical | Numerical | |-------------------|------------|-----------| | Stream Depletion | Yes | Yes | | Assumptions | High | Low-High | | Water Levels | No | Yes | | Complex Geology | No | Yes | | Dry Stream | No | Yes | | Multiple Aquifers | No | Yes | | Effort | Low | Med-High | #### South Platte DSS Division 1 except Republican (WD 65) and North Platte (WD 47) Colorado Water Conservation Board and Division of Water Resources ## **SPDSS**Major Components - Data Tabular and Maps - New Data Irrigated Lands, stream gages, aquifer data, and observation wells - ◆ Tools CU, SW, GW - User Involvement - Documentation & Product Distribution #### **Tabular Data** - Stations - Streamflow - Climate (temp, ppt., evap.) - Structures - Diversions - Reservoirs - Instream Flows - Water Rights - Transaction - Net - Ground Water - Water Levels - Pumping Tests - Calls - Tributary - Mainstem - Other - AgriculturalStatistics - Crop GrowthCoefficients #### **Tabular Data** **Internet (WWW)** #### Spatial (Map) Data - Basemap - Hydrology - Roads - Cities and Towns - Public Land Survey (T-R-S) - Stations - Diversions - Reservoirs - Instream Flows - Climate - Irrigated Acreage - Water Source - Crop Type - Irrigation Method - Other - Average precipitation - Average evaporation - Canals - Drains #### **Spatial Data** Irrigated Acreage Mapping Layer Irrigated Area, Crop Type, Irrigation Method, Water Supply ## Consumptive Use StateCU Irrigated Acreage and Crop Type Soil Data #### **Climate Data** | | PCU for Alfalfa at the Fort Collins Climate Station | |----------------|--| | _ 0.8 T | | | 9. 0.6 | | | 0.5 - | | | Unsuo 0.3 | | | 0.0 otential O | Locally Calibrated | | 0.1 | Blaney-Criddle Crop | | | Jan Fe App App Max Jun 10 Aug Sep Oct Nov Dec —ASCE Standardized — -Modified Blaney-Criddle,TR-21 Coeff. | | PARCEL | CROP_TYPE | IRRIGATION | ACREAGE | PERIMETER | |--------|--------------|------------|---------|-----------| | 10101 | Alfalfa | Sprinkler | 131.832 | 2610.943 | | 10102 | Corn | Flood | 135.253 | 2650.783 | | 10103 | Alfalfa | Sprinkler | 124.643 | 3103.069 | | 10104 | Corn | Sprinkler | 123.794 | 2532.175 | | 10105 | Corn | Flood | 133.197 | 2619.833 | | 10106 | Small Grains | Sprinkler | 135.335 | 2649.933 | | 10107 | Alfalfa | Flood | 134.877 | 2637.105 | | 10108 | Alfalfa | Flood | 134.181 | 2637.852 | | | Small Grains | | 125.197 | 2542.805 | | 10110 | Alfalfa | Sprinkler | 122.907 | 2521.061 | **Ditch Efficiencies** #### **Surface Water Supply Data** #### StateCU Typical Results CU by Water Supply (SW and GW) # StateMod Colorado's Water Resources Planning Model Ray Bennett, Colorado Division of Water Resources #### StateMod Major Features - Network System - Monthly or Daily Time Step - Prior Appropriation Doctrine - •Structure Types Diversions, Reservoirs, Instream Flows, Wells & Plans - Operational RulesComplex water operations - Graphical User Interface #### StateMod Features (cont.....) - Creates Base or Natural Flows - Efficient Solution Method - Direct Solution AlgorithmModified Direct Solution Algorithm - Variable Efficiency - Soil Moisture Accounting - Plan Accounting - Call Reporting #### **StateMod Typical Results** **Compact Delivery Vs Compact Call** #### Colorado's Ground Water Model Modflow (USGS) #### **Modflow Features** - Geology - Aquifer Parameters - Pumping - Recharge - Boundary Conditions - Streamflows and Diversions - Springs - Drains - Evapotranspiration - Subirrigation #### **Modflow Typical Results** **Proposed Pumping Impact** #### More about SPDSS - Web Site - http://cdss.state.co.us - ◆ DWR - Ray Bennett (303) 866 3585 - ray.bennett@state.co.us - ◆ CWCB - Ray Alvarado (303) 866 3517 - ray.alvarado@state.co.us